Research Report ETS RR-12-09 # Examining the Impact of Drifted Polytomous Anchor Items on Test Characteristic Curve (TCC) Linking and IRT True Score Equating Yanmei Li **May 2012** ## Examining the Impact of Drifted Polytomous Anchor Items on Test Characteristic Curve (TCC) Linking and IRT True Score Equating Yanmei Li ETS, Princeton, New Jersey As part of its nonprofit mission, ETS conducts and disseminates the results of research to advance quality and equity in education and assessment for the benefit of ETS's constituents and the field. To obtain a PDF or a print copy of a report, please visit: http://www.ets.org/research/contact.html Technical Review Editor: Rebecca Zwick Technical Reviewers: John Donoghue and Neil Dorans Copyright © 2012 by Educational Testing Service. All rights reserved. ETS, the ETS logo, and LISTENING. LEARNING. LEADING, are registered trademarks of Educational Testing Service (ETS). #### **Abstract** In a common-item (anchor) equating design, the common items should be evaluated for item parameter drift. Drifted items are often removed. For a test that contains mostly dichotomous items and only a small number of polytomous items, removing some drifted polytomous anchor items may result in anchor sets that no longer resemble mini-versions of the new and old test forms. In this study, the impact of drifted polytomous anchor items on the test characteristic curve (TCC) linking and item response theory (IRT) true score equating for a test containing only a small number of polytomous items was investigated. Simulated tests were constructed to mimic a real large-scale test. The magnitude of the item parameter drift, anchor length, number of drifted polytomous items in the anchor set, and the ability distributions of the groups taking the old form and new form were manipulated. Results suggest that anchor length and number of drifted polytomous items had a relatively large impact on the linking and equating results. The accuracy of linking and equating results were affected by the magnitude of item parameter drift. The ability distributions of the groups had little effect on the linking and equating results. In general, excluding drifted polytomous anchor items resulted in an improvement in equating results. Key words: IRT, item response theory, item parameter drift, polytomously scored items, TCC linking, test characteristic curve, IRT true score equating ### Acknowledgments The author would like to thank Rebecca Zwick, John Donoghue, Neil Dorans, Terran Brown, and Dan Eignor for the helpful comments they provided on earlier versions of this paper. In a common item equating design, the best practice when performing equating is to equate the new form to the old form through a set of common items (anchor items) that are both statistical and content representative of the new and old forms (Kolen & Brennan, 2004). For tests that are composed of both dichotomous and polytomous items, the anchor often contains both types of items. In the context of item response theory (IRT), the anchor items on the new and old forms should have the same item parameter estimates after IRT linking has been conducted. However, item parameter drift (Goldstein, 1983) may occur for a variety of reasons, such as estimation error, context effects, item exposure, or differential curriculum emphasis. Kolen and Brennan (2004) suggested that common items should be screened for differences in functioning across groups taking the old and new forms, and an item may be dropped from the common-item set if it functions differently across examinee groups. However, in practice, for a test that contains mostly dichotomous items and only a small number of polytomous items, removing drifted polytomous anchor items may result in an anchor set that is no longer a mini-version of the new and old forms. Therefore, it is important to evaluate whether the drifted polytomous anchor items have an impact on linking results and IRT equating results and when such drifted items should be removed from the anchor set. The evaluation of item parameter drift is part of a holistic approach that also takes content representation into consideration. Because an anchor set should be a minitest of the total test, the proportion of anchor items in each content area should be approximately the same as the proportion of all operational items in each content area. As such, dropping some anchor items may result in content imbalance. For some testing programs, removing anchor items may also require approval from content experts. However, when the content representation criteria for the anchor item sets is met (i.e., dropping certain number of anchor items is acceptable in terms of content representativeness), good statistical practice is needed to determine whether and when drifted anchor items should be removed from the anchor set. The remainder of this paper will focus on this latter issue. Although previous research studied the effectiveness of various procedures for identifying item parameter drift (e.g., DeMars, 2004; Donoghue & Isham, 1998), relatively few studies have focused on the impact of drifted items on test equating. Hu, Rogers, and Vukmirovic (2008) investigated the comparability of four IRT-based equating methods when drifted items were either excluded or included in a common item nonequivalent group design. They found that in general, methods excluding drifted items resulted in improved equating results compared to methods that included them. However, their study did not specifically focus on polytomous items and only considered the influence of inconsistent b-parameter estimates on the linking results. In the current study, we investigated the impact of drifted polytomous anchor items on the test characteristic curve (TCC) linking method (Stocking & Lord, 1983) as well as on IRT true score equating results when a small number of polytomous items are present in a test. A brief description of the TCC linking method and IRT true score equating is provided in the next section. The impact of drifted polytomous items was evaluated under various conditions through a simulation study. #### TCC Linking and IRT True Score Equating In IRT, the estimated parameters for two tests that are measures of the same ability, administered to two groups of examinees calibrated separately, are often on different ability scales. A linear transformation is needed to put IRT parameters on the same scale. In the common item nonequivalent group design, the common items across two test forms can be used to transform the parameter estimates from a new calibration (Group 2) to the scale of a base calibration (Group 1). For a standard two-parameter IRT model, the item discrimination parameters and the item difficulty parameters on the two scales are related as follows: $$a_{j2}^* = \frac{a_{j2}}{A},\tag{1}$$ $$b_{i2}^* = Ab_{i2} + B, (2)$$ where * indicates the transformed value, A and B are the slope and intercept coefficients for the linear transformation, a_{j2} , b_{j2} are the item discrimination and item difficulty parameters estimated for item j and Group 2, and a_{j2}^* , b_{j2}^* are the transformed item parameters (on the base scale) for item j and Group 2. The ability levels of examinee i on the two scales are related as follows: $$\theta_{i2}^* = A\theta_{i2} + B,\tag{3}$$ where θ_{i2} and θ_{i2}^* are ability estimate for examinee i in Group 2 from the new calibration and its transformed values (on the base scale), respectively. A number of methods can be used to determine the linking coefficients A and B. In this study, the TCC linking method (Stocking & Lord, 1983) will be used. The TCC method minimizes the differences between the estimated true score on the common items using the parameter estimates from both calibrations. The quadratic loss function to be minimized is $$F = \frac{1}{N} \sum_{i=1}^{N} \left[\tau(\theta_i) - \tau^*(\theta_i) \right]^2, \tag{4}$$ where i = 1, 2, ... N, indexes N arbitrary points over the latent ability scale, and τ and τ^* are the true scores for the base test and the transformed new test, respectively, computed by summing the item characteristic curves (ICCs) across the common items on the test. Once the item parameters are on the same scale, the IRT true score equating method (Kolen & Brennan, 2004; Lord, 1980) can be used to determine relationship between number-correct scores on the new form and reference form. In this method, the true scores for the two test forms yielded by the same IRT ability score (θ) are assumed to be equivalent. An examinee's equated score, then, is the score on the reference form corresponding to the examinee's score on the current new form. #### Method #### **Data and Test Form** Simulated data were generated to study the impact of drifted polytomous items on TCC linking results using a common item nonequivalent groups design. Two simulated test forms (one new form and one reference or old form) were constructed, consisting of six sets of items, with 10 items per set, for a total of 60 items. The first item in each set was polytomously scored, while the remaining items were dichotomously scored. Therefore, the total number of polytomous items in the test was six. Three of the polytomous items had three score categories (0, 1, 2), and the other three had four score categories (0, 1, 2, 3). For the odd number sets (sets 1, 3, 5), the polytomous item in each set had three score categories, and for the even number sets (sets 2, 4, 6), the polytomous items each had four score categories. The reference form (old form) contained operational items and linking items. Note that the linking items in the reference form are not part of the operational test form and they are included for linking purposes. The new form contained internal anchor items. These anchor items were the exact same linking items appearing in the reference form. The sample sizes for all the items on the new form and the operational items on the reference form were 3,000, while the sample size for the linking items on the operational form was 1,500 (a smaller sample size was used here to mimic that used in a large-scale operational test in order to control item exposure). A two-parameter logistic model (2PL) and a generalized partial credit model (GPCM; Muraki, 1992) were used to simulate the dichotomous and polytomous item data, respectively. The GPCM can be expressed as: $$P_{jik}(\theta) = \frac{e^{\sum_{v=0}^{1.7a_{j}(\theta_{i}-b_{jv})}}}{\sum_{w=0}^{m_{j}-1} e^{\sum_{v=0}^{w} 1.7a_{j}(\theta_{i}-b_{jv})}},$$ $$(k = 0,1,...,m_{j}-1)$$ (5) where $P_{jik}(\theta)$ is the probability of scoring in category k of the m_j score categories of item j, a_j is a slope parameter, b_{jv} are a set of location parameters that locate points at which the probability of item response curves for the categories in the item intersect, and θ_i is the examinee ability parameter. For parameter estimation purposes, $\sum_{v=0}^{0} 1.7a_j \left(\theta_i - b_{jv}\right) \equiv 0$. (i = 1, 2, ..., n) #### **Simulation Design** Item parameter drift was simulated in this study. There are different ways to define (or identify) item parameter drift for polytomous items. Drifted items can be identified by differential item functioning (DIF) statistics, and various DIF detection methods can be found in the literature (e.g., Camilli & Congdon, 1999; Chang, Mazzeo, & Roussos, 1996; Cohen, Kim, & Baker, 1993; Flowers, Oshima, & Raju, 1999). Different testing programs have also implemented some numerically based procedures to identify the drifted items. For example, the weighted root mean squared difference (WRMSD) between the old and transformed new ICCs is often used as a criterion for removing drifted items. The WRMSD for a polytomous item j can be expressed as: $$WRMSD_{j} = \sqrt{\sum_{i=1}^{n} \left(\sum_{k=0}^{m_{j}-1} P_{Njk}^{T}(\theta_{i})k - \sum_{k=0}^{m_{j}-1} P_{Rjk}(\theta_{i})k\right)^{2} \cdot w_{i}},$$ (6) where $\sum_{k=0}^{m_j-1} P_{Njk}^T(\theta_i) k$ is the expected score for item j with transformed parameters on the new form, $\sum_{k=0}^{m_j-1} P_{Rjk}(\theta_i) k$ is the expected score for item j on the reference form, k indicates scores on m_j score categories of item j and $k=0,1,...,m_j-1$, n is the number of ability groups, and w_i is the weight for ability interval i and $\sum_{i=1}^n w_i = 1$. In this study, the WRMSD between the ICCs was used to define drifted polytomous items, as it is commonly used in many operational testing programs. For example, if a polytomous item has a WRMSD higher than 0.15, it may be considered for removal. The following factors were manipulated in this study: - The magnitude of the item parameter drift. The dichotomous anchor item parameters were kept the same between the old form and new form, whereas the a_j parameters and b_{jv} parameters of the polytomous anchors on the new form were simulated to drift away from their original values on the old form such that the WRMSDs (weighted by a standard normal distribution of ability ranging from -4 to 4 with a 0.10 interval) between the ICCs were 0.10, 0.15, or 0.20. These values were chosen because they are commonly seen in practice. To obtain such WRMSDs between the ICCs, the simulated item parameter differences (between the old parameters and new parameters) for a_j and b_{jv} ranged from 0 to 0.255, and from -0.251 to 0.746, respectively. Note that relatively small amounts of drift for item discrimination parameters were generated, similar to those that are commonly encountered in practice. - Anchor length (two sets/20 items, or four sets/40 items). The simulated new tests contained 60 operational items in six sets with 10 items per set (all six sets of items were operational items). Under the two-anchor-set condition, the first two sets in the new form served as internal anchor sets. Under the four-anchor-set condition, the first four sets in the new form served as internal anchor sets. The corresponding reference form contained 60 operational items plus two anchor sets (under the two-anchor-set condition, for a total of 80 items) or four anchor sets (under the four-anchor-set condition, for a total of 100 items). The four-anchor-set condition mimics the equating design used in a real large-scale set-based test in which two thirds of the operational sets are used as anchor sets. The main purpose of such a long anchor is to increase the stability of linking. - Previously, each anchor set contained only one polytomous item. Therefore, under the two-anchor-set condition, the number of drifted polytomous items could be 1 (in only the first anchor set) or 2 (one drifted item in each of the two anchor sets), while under the four-drifted-polytomous-items condition, the number of drifted items could be 1 (in only the first anchor set), 2 (in the first two of the four anchor sets), or 4 (one drifted item in each of the four anchor sets). When the number of drifted polytomous items was 1, two conditions were simulated: (a) the drifted item was a three-category item, and (b) the drifted item was a four-category item. - Ability distributions of the groups taking the old form and new form. The ability distribution of the group taking the old form was N(0,1), while the ability distributions of the group taking the new form were (a) N(0,1), (b) N(0.25,1), or (c) N(0.5,1). These factors yielded a total of 63 conditions. Table 1 presents a summary of the simulation conditions described above. Under each condition, 50 data sets were simulated. In general, 50 replications are deemed sufficient for IRT simulation studies in the literature (Hanson & Beguin, 2002; Harwell, Stone, Hsu, & Kirisci, 1996). To make the simulated test data similar to real test data, the item parameters used to generate the data came from a large-scale operational test. Table 1 A Summary of Simulation Conditions | Anchor length | Ability distributions of groups taking old form and new form | Magnitude of item parameter drift (WRMSD) | Number of drifted polytomous items | Number of conditions | | |--------------------|--|---|------------------------------------|----------------------------|--| | | N(0, 1), N(0, 1) | WRMSD = 0.10 | 1(c3) | | | | Two sets/ 20 items | N(0, 1), N(0.25, 1) | WRMSD = 0.15 | 1(c4) | $3 \times 3 \times 3 = 27$ | | | | N(0, 1), N(0.5, 1) | WRMSD = 0.20 | 2 | | | | | N(0, 1), N(0, 1) | WRMSD = 0.10 | 1(c3) | | | | Four sets/ | N(0, 1), N(0.25, 1) | WRMSD = 0.15 | 1(c4) | $3 \times 3 \times 4 = 36$ | | | 40 items | N(0, 1), N(0.5, 1) | WRMSD = 0.20 | 2 | | | | | | | 4 | | | | | | | | Total: 63 | | *Note*. c3 denotes that the drifted item is a three-score-category item, and c4 denotes that the drifted item is a four-score category item; WRMSD = weighted root mean squared difference. In this study, for each simulated data set a combination of 2PL/GPCM was fitted, and the IRT models were calibrated using ETS PARSCALE. After the item parameters were estimated for the new and reference forms, the new form was linked back to the reference form using the common items through TCC linking. The TCC linking was conducted twice—once with all anchor items included and once with the drifted polytomous anchor items removed under each condition. The estimated linking coefficients A and B were compared with the true linking constants (A = 1, B = 0, A = 1, B = 0.25 and A = 1, B = 0.5 for the three groups taking the new form), and the root mean squared errors (RMSEs) for the estimated A and B were computed. For comparison purposes, a null condition (in which there were no polytomous drifted items in the anchor sets) was also simulated. The only factor manipulated under the null condition was the ability distributions of the groups taking the old form and new form. Again, the ability distribution of the group taking the old form was N(0,1), while the ability distributions of the group taking the new form were N(0,1), N(0.25,1), or N(0.5,1). Therefore, the RMSEs under the null condition reflect sampling errors and can be used as a baseline for evaluating the RMSEs obtained from other conditions. To examine the practical impact on equating, IRT true score equating was conducted for the two test forms, and the weighted (by a normal distribution) root mean squared error (WRMSE) for the number-correct true scores was computed. Similarly, a null condition was also included. The TCC linking and IRT true score equating were implemented using computer software R, and the R code for TCC linking and IRT true score equating was written by the author. To verify the accuracy of the R code, the results of five data sets were compared with those produced by PLINK (Weeks, 2010), a publicly available R program for conducting TCC linking and IRT true score equating, and the results were essentially the same (agreed to within 0.00001). #### **Results** #### **Linking Coefficients** Table 2 displays the RMSEs between the true and estimated linking coefficients under the two-anchor-set condition. The first column of the table indicates the number of drifted items in the anchor and the score category of the item for the one-drifted-item conditions, for example, 1(c3) denotes that the drifted item is a three-score-category item. The second row of the table lists the magnitude of item parameter drift (WRMSD = 0.10 or 0.15 or 0.20), and the third row of the table indicates the means of the ability distributions of the group taking the new form (m = 0 or m = 0.25 or m = 0.5). In the last column of the table, the mean RMSEs for the different number of drifted items conditions are also shown. The RMSE for the linking coefficient A for all conditions ranged from 0.023 to 0.034. In general, the differences in RMSE for the linking coefficient A between conditions when the drifted items were removed and conditions when the drifted items were included are small. Comparing the RMSEs obtained under the two study conditions (drifted items included or drifted items excluded) to the RMSEs obtained under the null condition, the differences were also small. This is mainly because the simulated parameter drift in item discrimination (a) was generally small. When only one item drifted, removing the item or including it in the anchor set did not have much of an impact on A. When two items drifted, the mean RMSE across conditions (0.030) obtained after removing the items was slightly larger than the mean RMSE (0.028) obtained when including the drifted items. Table 2 RMSE Between True and Estimated Linking Coefficients Under Two-Anchor-Set Condition | Number | | | | | WRMSD |) | | | | | |--------------------------------------|-----------------------------|----------|---------|-------|------------|---------|-------|----------|---------|-------| | of
drifted | | 0.10 | | - | 0.15 | | | 0.20 | | | | items | m = 0 | m = 0.25 | m = 0.5 | m = 0 | m = 0.25 | m = 0.5 | m = 0 | m = 0.25 | m = 0.5 | Mean | | | | | | Link | ing coeffi | cient A | | • | , | | | Drifted item inclu | 0.030 | 0.023 | 0.032 | 0.027 | 0.032 | 0.030 | 0.029 | 0.023 | 0.032 | 0.029 | | 1 (c3) | 0.030 | 0.023 | | 0.027 | 0.032 | 0.030 | 0.029 | 0.025 | | | | 1 (c4) | | | 0.028 | | | | | | 0.033 | 0.030 | | 2 | 0.032 | 0.025 | 0.028 | 0.028 | 0.025 | 0.027 | 0.033 | 0.027 | 0.028 | 0.028 | | Drifted item remo | 0.031 | 0.023 | 0.034 | 0.024 | 0.030 | 0.030 | 0.031 | 0.023 | 0.034 | 0.029 | | 1 (c4) | 0.032 | 0.025 | 0.031 | 0.032 | 0.032 | 0.032 | 0.032 | 0.025 | 0.031 | 0.030 | | 2 | 0.034 | 0.027 | 0.030 | | 0.029 | 0.029 | 0.034 | 0.027 | 0.030 | 0.030 | | Null condition (n $m = 0$ $m = 0.25$ | o drifted
0.029
0.027 | l items) | | | | | | | | | | m = 0.23
m = 0.5 | 0.027 | | | | | | | | | | | | | | | Link | ing coeffi | cient B | | | | | | Drifted item inclu | ıded | | | | υ | | | | | | | 1 (c3) | 0.045 | 0.036 | 0.040 | 0.060 | 0.054 | 0.055 | 0.066 | 0.059 | 0.061 | 0.053 | | 1 (c4) | 0.044 | 0.055 | 0.050 | 0.048 | 0.051 | 0.049 | 0.048 | 0.056 | 0.048 | 0.050 | | 2 | 0.069 | 0.067 | 0.072 | 0.085 | 0.081 | 0.090 | 0.100 | 0.094 | 0.095 | 0.084 | | Drifted item remo | oved
0.033 | 0.027 | 0.034 | 0.034 | 0.029 | 0.033 | 0.033 | 0.027 | 0.034 | 0.032 | | 1 (c4) | 0.033 | 0.036 | 0.040 | 0.032 | 0.035 | 0.034 | 0.033 | 0.036 | 0.040 | 0.036 | | 2 | 0.037 | 0.032 | 0.036 | 0.032 | 0.029 | 0.032 | 0.037 | 0.032 | 0.036 | 0.034 | | Null condition (n $m = 0$ | o drifted
0.032 | l items) | | | | | | | | | | m = 0.25 | 0.029 | | | | | | | | | | | m = 0.5 | 0.036 | | | | | | | | | | *Note.* c3 denotes that the drifted item is a three-score-category item, and c4 denotes that the drifted item is a four-score-category item; m = mean; WRMSD = weighted root mean squared difference. For linking coefficient B, the RMSEs for all conditions ranged from 0.036 to 0.100 when the drifted items were included, from 0.027 to 0.040 when the drifted items were removed, and from 0.029 to 0.036 under the null condition. Under all conditions, the RMSEs obtained when the drifted item(s) were removed were smaller than those obtained when the drifted items were included. In general, after the drifted item(s) were removed, the RMSEs were similar to those under the null condition. The overall differences between the RMSEs (drifted items included vs. removed) were moderate for the one-drifted-item condition (0.021 for the three-category item, 0.014 for the four-category item), and relatively large for the two-drifted-item condition (0.050). Variations in the ability distributions of the group taking the new form had little effect on the accuracy of the B linking coefficient. Table 3 presents the RMSE between true and estimated linking coefficient B when the three ability distributions are considered together (i.e., the RMSEs were averaged for the three ability distribution conditions) under the two-anchor-set condition. As can be seen, when the WRMSD between the new and reference forms ICCs increased from 0.10 to 0.15 to 0.20, the RMSE between estimated B and true B also increased when drifted items were included. Table 3 RMSE Between True and Estimated Linking Coefficient B for Combined Ability Distributions Under Two-Anchor-Set Condition | | WRMSD | | | | | | |-------------------------|-------|-------|-------|--|--|--| | Number of drifted items | 0.10 | 0.15 | 0.20 | | | | | Drifted item included | | | | | | | | 1 (c3) | 0.040 | 0.057 | 0.062 | | | | | 1 (c4) | 0.050 | 0.050 | 0.051 | | | | | 2 | 0.069 | 0.085 | 0.096 | | | | | Mean | 0.053 | 0.064 | 0.070 | | | | | Drifted item excluded | | | | | | | | 1 (c3) | 0.031 | 0.032 | 0.032 | | | | | 1 (c4) | 0.037 | 0.034 | 0.037 | | | | | 2 | 0.035 | 0.031 | 0.035 | | | | | Mean | 0.034 | 0.032 | 0.034 | | | | *Note*. c3 denotes that the drifted item is a three-score-category item, and c4 denotes that the drifted item is a four-score-category item; m = mean; WRMSD = weighted root mean squared difference. Table 4 RMSE Between True and Estimated Linking Coefficients Under Four-Anchor-Set Condition | Number | | | | | WRMSD | | | | | | |-------------------|--|----------|---------|-------|-------------|---------|-------|----------|---------|-------| | of drifted | | 0.10 | | | 0.15 | | | 0.20 | | | | items | m = 0 | m = 0.25 | m = 0.5 | m = 0 | m = 0.25 | m = 0.5 | m = 0 | m = 0.25 | m = 0.5 | Mean | | Drifted item incl | fted item included Linking coefficient A | | | | | | | | | | | 1 (c3) | 0.022 | 0.022 | 0.025 | 0.024 | 0.026 | 0.026 | 0.029 | 0.022 | 0.023 | 0.024 | | 1 (c4) | 0.026 | 0.021 | 0.022 | 0.021 | 0.026 | 0.024 | 0.023 | 0.021 | 0.025 | 0.023 | | 2 | 0.025 | 0.022 | 0.028 | 0.022 | 0.023 | 0.026 | 0.025 | 0.024 | 0.027 | 0.025 | | 4 | 0.029 | 0.031 | 0.030 | 0.022 | 0.029 | 0.024 | 0.021 | 0.022 | 0.023 | 0.026 | | Drifted item exc | luded | | | | | | | | | | | 1 (c3) | 0.023 | 0.022 | 0.025 | 0.025 | 0.026 | 0.026 | 0.029 | 0.022 | 0.022 | 0.024 | | 1 (c4) | 0.025 | 0.022 | 0.023 | 0.021 | 0.026 | 0.024 | 0.023 | 0.021 | 0.025 | 0.023 | | 2 | 0.023 | 0.021 | 0.030 | 0.022 | 0.021 | 0.025 | 0.026 | 0.025 | 0.028 | 0.025 | | 4 | 0.026 | 0.030 | 0.027 | 0.024 | 0.029 | 0.025 | 0.021 | 0.021 | 0.025 | 0.025 | | Null condition (| no drifte | d items) | | | | | | | | | | m = 0 | 0.021 | | | | | | | | | | | m = 0.25 | 0.018 | | | | | | | | | | | m = 0.5 | 0.026 | | | | | | | | | | | | | | | Link | ing coeffic | ient B | | | | | | Drifted item incl | luded | | | | | | | | | | | 1 (c3) | 0.033 | 0.032 | 0.030 | 0.040 | 0.041 | 0.038 | 0.039 | 0.037 | 0.043 | 0.037 | | 1 (c4) | 0.026 | 0.028 | 0.037 | 0.036 | 0.037 | 0.035 | 0.032 | 0.033 | 0.034 | 0.033 | | 2 | 0.043 | 0.049 | 0.042 | 0.048 | 0.055 | 0.062 | 0.054 | 0.052 | 0.061 | 0.052 | | 4 | 0.050 | 0.046 | 0.045 | 0.083 | 0.087 | 0.085 | 0.104 | 0.108 | 0.104 | 0.079 | | Drifted item exc | luded | | | | | | | | | | | 1 (c3) | 0.028 | 0.029 | 0.027 | 0.033 | 0.035 | 0.030 | 0.025 | 0.027 | 0.030 | 0.029 | | 1 (c4) | 0.027 | 0.026 | 0.032 | 0.030 | 0.033 | 0.025 | 0.025 | 0.031 | 0.031 | 0.029 | | 2 | 0.028 | 0.029 | 0.027 | 0.027 | 0.027 | 0.041 | 0.027 | 0.028 | 0.035 | 0.030 | | 4 | 0.026 | 0.028 | 0.032 | 0.032 | 0.030 | 0.027 | 0.026 | 0.025 | 0.026 | 0.028 | | Null condition (| no drifte | d items) | | | | | | | | | | m = 0 | 0.023 | | | | | | | | | | | m = 0.25 | 0.033 | | | | | | | | | | | m = 0.5 | 0.031 | | | | | | | | | | *Note.* c3 denotes that the drifted item is a three-score-category item, and c4 denotes that the drifted item is a four-score-category item; m = mean; WRMSD = weighted root mean squared difference. The largest differences between RMSEs (including vs. removing drifted items) were found for the two-drifted-item condition. The RMSEs were 0.085 for the WRMSD = 0.15 condition and 0.096 for the WRMSD = 0.20 condition when the drifted items were included. However, the RMSEs went down to 0.031 and 0.035 when the drifted items were removed. Table 5 RMSE Between True and Estimated Linking Coefficients for Combined Ability Distributions Under Four-Anchor-Set Condition | Number of drifted items _ | | WRMSD | | |---------------------------|-------|-------|-------| | Number of difficulties = | 0.10 | 0.15 | 0.20 | | Drifted item included | | | _ | | 1 (c3) | 0.032 | 0.039 | 0.040 | | 1 (c4) | 0.031 | 0.036 | 0.033 | | 2 | 0.045 | 0.055 | 0.056 | | 4 | 0.047 | 0.085 | 0.105 | | Mean | 0.039 | 0.054 | 0.058 | | Drifted item excluded | | | | | 1 (c3) | 0.028 | 0.033 | 0.028 | | 1 (c4) | 0.028 | 0.029 | 0.029 | | 2 | 0.028 | 0.031 | 0.030 | | 4 | 0.029 | 0.030 | 0.026 | | Mean | 0.028 | 0.031 | 0.028 | *Note.* c3 denotes that the drifted item is a three-score-category item, and c4 denotes that the drifted item is a four-score-category item; WRMSD = weighted root mean squared difference. Table 4 shows the RMSE between the true and estimated linking coefficients under the four-anchor-set condition. The RMSE for the linking coefficient A under all conditions ranged from 0.021 to 0.031. Similar to the two-anchor-set condition, the differences between removing and not removing the drifted items are generally small. The differences in RMSEs between null conditions and all other conditions were also small. The linking coefficient A was not much affected, and removing the drifted item(s) or including them in the anchor set did not make much of a difference. Again, this may be due to small amount of drift in the simulated item discrimination parameters. For the linking coefficient B, similar to the two-anchor-set condition, the RMSEs obtained when the drifted item(s) were removed were smaller than those obtained when the drifted items were included under all conditions, and close to those obtained under the null condition. Overall, removing the drifted item(s) resulted in a small improvement in the RMSEs for the one-drift item condition (0.037 vs. 0.029 for the three-category item, 0.033 vs. 0.029 for the four-category item), a moderate improvement for the two-drifted-item condition (0.052 vs. 0.030), and a relatively large improvement for the four-drifted-item condition (0.079 vs. 0.028). Table 5 presents RMSE between true and estimated linking coefficient B for the combined ability distributions (i.e., the RMSEs are averaged for the three ability distribution conditions) under the four-anchor-set condition. In general, similar to the two-anchor-set condition, in which the WRMSD between ICCs increased, the RMSE between estimated B and true B also increased when drifted items were included. Large differences between RMSEs (including vs. removing drifted items) were observed for the four-drifted-item condition. The RMSEs were 0.085 for the WRMSD = 0.15 condition and 0.105 for the WRMSD = 0.20 condition when the drifted items were included. However, the RMSEs went down to 0.030 and 0.026, respectively, when the drifted items were removed. #### **True Score Equating** To evaluate the practical impact of including or excluding drifted items on equating, IRT true score equating was conducted for the simulated test forms, and the weighted root mean squared error (WRMSE; weighted by a normal distribution) for the number-correct true scores was computed. Table 6 provides descriptive statistics for the number-correct true scores (converted to the reference form scale) for the group taking the new forms under the null condition. These statistics (mean and SD) were the averages across 50 replications under each condition (i.e., N(0,1), N(0.25,1), or N(0.5,1) for the group taking the new form). The minimum and maximum number-correct scores were 0 and 69, respectively. The mean scores of the group taking the new form were either similar to or higher than the mean scores of the group taking the reference form, depending on their ability distributions. Table 6 Descriptive Statistics for Number-Correct True Scores for Groups Taking the New Form Under the Null Condition | Number | | | | for group tak
(converted | rect true score
king new form
to reference
scale) | group takir | core for ng reference | |----------------------|---|-----|-----|-----------------------------|--|-------------|-----------------------| | of
anchor
sets | Ability distribution of group taking new form | Min | Max | Mean | SD | Mean | SD | | | N(0, 1) | 0 | 69 | 43.67 | 13.78 | 44.20 | 14.04 | | 2 | N(0.25, 1) | 0 | 69 | 46.87 | 12.99 | 44.13 | 14.08 | | | N(0.5, 1) | 0 | 69 | 49.72 | 12.13 | 44.14 | 14.07 | | | N(0, 1) | 0 | 69 | 43.68 | 13.72 | 44.15 | 14.04 | | 4 | N(0.25, 1) | 0 | 69 | 46.79 | 12.97 | 44.22 | 14.02 | | | N(0.5, 1) | 0 | 69 | 49.71 | 12.06 | 44.16 | 14.05 | The WRMSEs for number-correct true score on the simulated test under the two-anchor-set condition are given in Table 7. The WRMSE values ranged from 0.730 to 1.258 when the drifted items were included, from 0.449 to 0.630 when the drifted items were removed, and from 0.577 to 0.616 under the null condition. Under all conditions, removing the drifted items resulted in smaller WRMSEs in number-correct true scores, and these WRMSEs were also closer to those under the null condition. Consistent with the results for the linking coefficients, the mean differences between the WRMSEs (drifted items removed vs. included) were moderate for the one-drifted-item condition (0.379 for the three-category item, 0.262 for the four-category item), and relatively large for the two-drifted-item condition (0.616). Under the two-drifted-item condition, the WRMSE for the number-correct true score (drifted item included) appeared to be large when the WRMSD between ICCs were 0.15 and 0.20. Removing the drifted items resulted in a 0.5 or larger improvement in WRMSE. Consistent with the linking results, the ability distribution of the groups had little effect on the WRMSE for the number-correct true scores. Table 7 WRMSE for Number-Correct True Score on Simulated Test Under Two-Anchor-Set Condition | Numbe | er _ | WRMSD | | | | | | | | | | |-------------|-------|------------------|-----------|---------|-------|----------|---------|-------|----------|---------|-------| | of drifte | | | 0.10 | | | 0.15 | | | 0.20 | 0 | | | items | | $\mathbf{m} = 0$ | m = 0.25 | m = 0.5 | m = 0 | m = 0.25 | m = 0.5 | m = 0 | m = 0.25 | m = 0.5 | Mean | | Drifted ite | m in | cluded | | | | | | | | | | | 1 (c. | 3) | 0.730 | 0.775 | 0.798 | 0.914 | 0.880 | 0.921 | 0.937 | 0.996 | 1.023 | 0.886 | | 1 (c | 4) | 0.774 | 0.803 | 0.735 | 0.866 | 0.786 | 0.865 | 0.817 | 0.846 | 0.784 | 0.808 | | 2 | | 0.944 | 1.006 | 0.963 | 1.179 | 1.144 | 1.216 | 1.258 | 1.309 | 1.249 | 1.141 | | Drifted ite | em re | moved | | | | | | | | | | | 1 (c. | 3) | 0.508 | 0.534 | 0.566 | 0.514 | 0.479 | 0.497 | 0.470 | 0.479 | 0.512 | 0.507 | | 1 (c | 4) | 0.520 | 0.534 | 0.498 | 0.595 | 0.497 | 0.567 | 0.572 | 0.580 | 0.551 | 0.546 | | 2 | | 0.509 | 0.485 | 0.515 | 0.483 | 0.449 | 0.489 | 0.592 | 0.573 | 0.630 | 0.525 | | Null condi | ition | (no drif | ted items |) | | | | | | | | | m = | 0 | 0.577 | | | | | | | | | | | m = | 0.25 | 0.594 | | | | | | | | | | | m = | 0.5 | 0.616 | | | | | | | | | | *Note.* c3 denotes that the drifted item is a three-score-category item, and c4 denotes that the drifted item is a four-score-category item; m = mean; WRMSD = weighted root mean squared difference. Table 8 shows the WRMSEs for the number-correct true scores for the combined ability distributions. When the WRMSD between ICCs increased, the WRMSE for number-correct true score also showed small increases when drifted items were included, with one exception for the one-drifted-item (four-score-category) condition. Large differences between WRMSEs (including vs. removing drifted items) were found for the two-drifted-item condition. The WRMSEs were 1.180 for the WRMSD = 0.15 condition and 1.272 for the WRMSD = 0.20 condition when the drifted items were included. However, the WRMSEs deceased to 0.474 and 0.598, respectively, when the drifted items were removed, suggesting that under these conditions, it is necessary to remove the drifted items. Table 9 displays the true score equating results obtained under the four-anchor-set condition. When compared with the two-anchor-set condition, the WRMSE values became smaller, ranging from 0.579 to 0.918 when the drifted items were included. Similar to the two-anchor-set condition, removing the drifted items always resulted in smaller WRMSE in number-correct true scores, and these WRMSEs were close to those obtained under the null condition. The mean differences between the WRMSEs (drifted items removed vs. included) for all conditions were relatively small (all less than 0.2). These results are expected, because as the overall anchor length increased from two anchors to four anchors, the proportion of the polytomous items in the whole anchor (dichotomous and polytomous items) decreased. Therefore, drifted polytomous items under this condition should have a smaller effect on the linking and equating results. Table 8 WRMSE for Number-Correct True Scores on Simulated Test Under Two-Anchor-Set Condition Combined Ability Distributions | | | WRMSD | | |-------------------------|-------|-------|-------| | Number of drifted items | 0.10 | 0.15 | 0.20 | | Drifted item included | | | | | 1 (c3) | 0.768 | 0.905 | 0.985 | | 1 (c4) | 0.771 | 0.839 | 0.816 | | 2 | 0.971 | 1.180 | 1.272 | | Mean | 0.836 | 0.975 | 1.024 | | Drifted item removed | | | | | 1 (c3) | 0.536 | 0.497 | 0.487 | | 1 (c4) | 0.517 | 0.553 | 0.568 | | 2 | 0.503 | 0.474 | 0.598 | | Mean | 0.519 | 0.508 | 0.551 | | | | | | *Note*. c3 denotes that the drifted item is a three-score-category item, and c4 denotes that the drifted item is a four-score-category item; WRMSD = weighted root mean squared difference. Table 9 WRMSE for Number-Correct True Score on Simulated Test Under Four-Anchor-Set Condition | | WRMSD | | | | | | | | | | |-------------------------|--------|----------|---------|-------|----------|---------|-------|----------|---------|-------| | | | 0.10 | | | 0.15 | | | 0. | 20 | | | Number of drifted items | m = 0 | m = 0.25 | m = 0.5 | m = 0 | m = 0.25 | m = 0.5 | m = 0 | m = 0.25 | m = 0.5 | Mean | | Drifted item inc | luded | | | | | | | | | | | 1 (c3) | 0.611 | 0.579 | 0.599 | 0.669 | 0.629 | 0.636 | 0.630 | 0.648 | 0.665 | 0.630 | | 1 (c4) | 0.595 | 0.629 | 0.607 | 0.594 | 0.595 | 0.606 | 0.640 | 0.579 | 0.608 | 0.606 | | 2 | 0.650 | 0.701 | 0.659 | 0.655 | 0.683 | 0.734 | 0.672 | 0.667 | 0.703 | 0.680 | | 4 | 0.659 | 0.652 | 0.691 | 0.783 | 0.786 | 0.813 | 0.894 | 0.897 | 0.918 | 0.788 | | Drifted item exc | cluded | | | | | | | | | | | 1 (c3) | 0.507 | 0.483 | 0.498 | 0.478 | 0.466 | 0.462 | 0.492 | 0.433 | 0.465 | 0.476 | | 1 (c4) | 0.469 | 0.515 | 0.474 | 0.487 | 0.480 | 0.483 | 0.527 | 0.531 | 0.519 | 0.498 | | 2 | 0.470 | 0.468 | 0.440 | 0.444 | 0.446 | 0.469 | 0.575 | 0.555 | 0.553 | 0.491 | | 4 | 0.596 | 0.562 | 0.598 | 0.636 | 0.677 | 0.656 | 0.876 | 0.867 | 0.841 | 0.701 | | | | | | | | | | | | | Null condition (no drifted items) m = 0 0.574 $m = 0.25 \quad 0.575$ $m = 0.5 \quad 0.589$ *Note*. c3 denotes that the drifted item is a three-score-category item, and c4 denotes that the drifted item is a four-score-category item; m = mean; WRMSD = weighted root mean squared difference. Table 10 (see following page) shows the WRMSEs for the number-correct true score for the combined ability distributions. Table 10 WRMSE for Number-Correct True Score on Simulated Test Under Four-Anchor-Set Condition Combined Ability Distributions | | WRMSD | | | | | |-------------------------|-------|-------|-------|--|--| | Number of drifted items | 0.10 | 0.15 | 0.20 | | | | Drifted item included | | | | | | | 1 (c3) | 0.596 | 0.645 | 0.648 | | | | 1 (c4) | 0.610 | 0.598 | 0.609 | | | | 2 | 0.670 | 0.691 | 0.681 | | | | 4 | 0.667 | 0.794 | 0.903 | | | | Mean | 0.636 | 0.682 | 0.710 | | | | Drifted item excluded | | | | | | | 1 (c3) | 0.496 | 0.469 | 0.463 | | | | 1 (c4) | 0.486 | 0.483 | 0.526 | | | | 2 | 0.459 | 0.453 | 0.561 | | | | 4 | 0.585 | 0.656 | 0.861 | | | | Mean | 0.507 | 0.515 | 0.603 | | | *Note.* c3 denotes that the drifted item is a three-score-category item, and c4 denotes that the drifted item is a four-score-category item; WRMSD = weighted root mean squared difference. When the WRMSD between ICCs increased, the WRMSE for number-correct true scores showed a similar increasing pattern as that under the two-anchor-set conditions. Again, differences in equating results between the three conditions (WRMSD = 0.10, 0.15, 0.20) were small. #### **Summary and Discussion** This study examined the impact of drifted polytomous anchor items on linking and equating for a test containing only a small number of polytomous items using simulated data sets. The magnitude of the item parameter drift, anchor length, number of drifted polytomous items in the anchor set, and the ability distributions of the groups taking the old form and new form were manipulated. Of the four factors, the ability distributions of the groups had little effect on the linking and equating results. However, the RMSE for the linking coefficients or the WRMSE for the number-correct true scores increased as the magnitude of item parameter drift increased. Most importantly, the anchor length and number of drifted polytomous items had a relatively large impact on the linking and equating results. Under the two-anchor-set condition, when only one polytomous item drifted, the effect on the linking and equating results appeared to be relatively small. When two polytomous items drifted, the results indicate that the RMSE for the linking coefficients and WRMSE for number-correct true scores were large. In particular, the difference in WRMSE between removing and including the drifted items is 0.5 score point or larger (when the magnitudes of item drift are WRMSD = 0.15 or 0.20), which would affect score conversions in practice. Therefore, these results suggest that drifted items should be removed under these conditions. Under the four-anchor-set condition, because the total number of anchor items is large, the impact of drifted polytomous items became smaller. In general, the results of the current study are consistent with previous research findings (e.g., Hu et al., 2008). That is, excluding the drifted items resulted in an improvement in equating results. In practice, it is important to have a suitable criterion for determining when the drifted items should be removed from the anchor sets. As noted above, for the two-anchor-set condition, the impact of drifted polytomous items on equating could be large when the WRMSD was 0.15 or 0.20, and for the four anchor set, the impact became smaller but removing drifted items also resulted in an improvement in equating results. Based on these findings, the author recommends that practitioners should remove drifted polytomous items if the WRMSD is equal or greater than 0.15 for tests that have similar structures to the ones used in this study. As also demonstrated in this study, longer anchor length resulted in smaller linking and equating errors even when drifted items were included in the anchor sets. Thus, another recommendation for the practitioners is to use long anchors when possible. Additionally, the author recommends that practitioners review ICC plots (based on transformed item parameter estimates) vs. ICC plots (based on item parameter estimates on the reference form) for polytomous anchor items in conjunction with the WRMSD statistics to check where the differences in item response function lie on the ability scale and which score category has large WRMSDs. In general, ICC differences at the extremes of the ability scale is less important than those at the middle of the ability scale, because there are only a small number of examinees at the very high or low end of the ability scale. This information can also help the practitioners decide whether a drifted polytomous item should be removed from the anchor sets. As with any simulation study, only a limited number of conditions could be studied. The findings of this study will be most applicable to tests that contain only a small number of polytomous items. Future research is needed to investigate linking and equating results under different conditions than the ones considered in this study. For example, if the tests contain a relatively large number of polytomous items and a few polytomous items have drifted, the drifted items may not have a large impact on the equating results. In addition, the test length, anchor length, sample size, and the nature of parameter drift considered in this study may limit the generalization of the results. Other conditions may be further explored in future research. As noted previously, the simulated tests mimics a real large-scale operation test that contain mostly dichotomous items and a small number of polytomous items and both types of items measure the same ability. Therefore, one assumption made in the current study is that the dichotomous and polytomous items measure a common dimension. However, this assumption will limit its application to settings where polytomous items are added to the test to measure a secondary dimension. For such conditions, a multidimensional IRT model can be used to simulate polytomous item parameter drift, and this approach may be explored in future studies. Finally, this study used a 2PL model and item parameters estimated from real data to simulate the item response data, and it assumed that the 2PL model produced realistic data. Thus, the conclusions of this study may be most applicable to real settings where the 2PL model fits the data well. Although simulated data allow one to evaluate the impact of item parameter drift on equating results under certain conditions, simulating the data according to an IRT model does not assure that the data are realistic. Future studies should be done to investigate the impact of drifted polytomous anchor items on TCC linking and IRT true score equating using real data. #### References - Camilli, G., & Congdon, P. (1999). Application of a method of estimating DIF for polytomous test items. *Journal of Educational and Behavioral Statistics*, *24*, 323–341. - Chang, H., Mazzeo, J., & Roussos, L. (1996). Detecting DIF for polytomously scored items: An adaptation of the SIBTEST procedure. *Journal of Educational Measurement*, *33*, 333–353. - Cohen, A. S., Kim, S.-H., & Baker, F. B. (1993). Detection of differential item functioning in the graded response model. *Applied Psychological Measurement*, *17*, 335–350. - DeMars, C. E. (2004). Detection of item parameter drift over multiple test administrations. *Applied Measurement in Education*, *17*, 265–300. - Donoghue, J. R., & Isham, S. P. (1998). A comparison of procedures to detect item parameter drift. Applied Psychological Measurement, 22, 33–51. - Flowers, C. P., Oshima, T. C., & Raju, N. S. (1999). A description and demonstration of the polytomous-DFIT framework. *Applied Psychological Measurement*, 23, 309–326. - Goldstein, H. (1983). Measuring changes in educational attainment over time: Problems and possibilities. *Journal of Educational Measurement*, 20, 369–377. - Hanson, B. A., & Beguin, A. A. (2002). Obtaining a common scale for item response theory item parameters using separate versus concurrent estimation in the common-item equating design. *Applied Psychological Measurement*, 26(1), 3–24. - Harwell, M., Stone, C. A., Hsu, T.-C., & Kirisci, L. (1996). Monte Carlo studies in item response theory. *Applied Psychological Measurement*, 20, 101–125. - Hu, H., Rogers, W. T., & Vukmirovic, Z. (2008). Investigation of IRT-based equating methods in the presence of outlier common items. *Applied Psychological Measurement*, *32*, 311–333. - Kolen, M. J., & Brennan, R. L. (2004). *Test equating, scaling, and linking: Methods and practice* (2nd ed.). New York, NY: Springer-Verlag. - Lord, F. M. (1980). *Applications of item response theory to practical testing problems*. Mahwah, NJ: Lawrence Erlbaum Associates. - Muraki, E. (1992). A generalized partial credit model: Application of an EM algorithm. *Applied Psychological Measurement*, *16*, 159–176. - Stocking, M. L., & Lord, F. M. (1983). Developing a common metric in item response theory. *Applied Psychological Measurement*, 7, 201–210. Weeks, J. P. (2010). PLINK: An R package for linking mixed-format tests using IRT-based methods. *Journal of Statistical Software*, *35*(12), 1–33. Retrieved from http://www.jstatsoft.org/v35/i12/